
Migration,	
  Mental	
  Illness	
  and	
  the	
  Management	
  of	
  Asylum	
  Populations	
  
University	
  of	
  Warwick	
  	
  
24	
  September	
  2010	
  

	
  
	
  
The	
  one-­‐day	
  workshop	
  was	
  hosted	
  by	
  the	
  Centre	
  for	
  the	
  History	
  of	
  Medicine	
  at	
  
Warwick,	
   co-­‐organised	
  by	
  Hilary	
  Marland,	
   Sarah	
  York	
   (University	
   of	
  Warwick)	
  
and	
  Catherine	
  Cox	
  (University	
  College	
  Dublin),	
  and	
  was	
  generously	
  supported	
  by	
  
the	
   Wellcome	
   Trust.	
   The	
   workshop	
   was	
   designed	
   to	
   bring	
   early	
   career	
   and	
  
established	
   scholars	
   together	
   to	
   focus	
   on	
   the	
   relationship	
   between	
   migration,	
  
mental	
   illness	
   and	
   the	
  management	
   of	
   asylum	
   populations.	
   A	
   range	
   of	
   papers,	
  
concentrating	
  on	
   the	
  nineteenth-­‐	
  and	
   twentieth-­‐century	
  asylum,	
  contributed	
   to	
  
debates	
   on	
   admission	
   and	
   discharge	
   processes,	
   the	
   complexities	
   of	
   asylum	
  
management,	
   and	
   the	
   management	
   of	
   particular	
   patient	
   groups	
   within	
   the	
  
asylum.	
  	
  
	
  
Following	
  opening	
   remarks	
  by	
   the	
  organisers,	
   the	
   first	
   speaker	
  of	
   the	
  morning	
  
session	
  was	
  Rebecca	
  Wynter	
  (University	
  of	
  Birmingham).	
  Her	
  paper	
  considered	
  
micro-­‐migration	
   and	
   special	
   integrity	
   in	
   the	
   early	
   nineteenth-­‐century	
   asylum,	
  
exploring	
  the	
  boundaries	
  and	
  borders	
  associated	
  with	
  asylum	
  therapeutics	
  and	
  
structures	
   and	
   economics.	
   Sarah	
   York	
   (University	
   of	
   Warwick	
   and	
   University	
  
College	
  Dublin)	
  followed	
  with	
  a	
  focus	
  on	
  the	
  management	
  of	
  suicidal	
  lunatics	
  and	
  
the	
   prevention	
   of	
   self-­‐destruction.	
   She	
   demonstrated	
   how	
   the	
   desirability	
   of	
  
prevention	
  permeated	
  all	
  aspects	
  of	
  institutional	
  life,	
  influencing	
  the	
  conduct	
  of	
  
treatment	
  methods	
  and	
  approaches	
  to	
  patient	
  management.	
  	
  
	
  
In	
   the	
   second	
   session,	
   Louise	
   Hide	
   (Birkbeck	
   College)	
   discussed	
   the	
   lived	
  
experiences	
  of	
  male	
  patients	
  within	
  two	
  LCC	
  asylums	
  –	
  Claybury	
  and	
  Bexley.	
  She	
  
explored	
   the	
   ways	
   in	
   which	
   men	
   adapted	
   to	
   methods	
   of	
   management	
   and	
  
treatment,	
  within	
  an	
  environment	
  that	
  was	
  by	
  definition	
  contrived	
  and	
  artificial,	
  
and	
   apparently	
   running	
   counter	
   to	
   notions	
   of	
   masculinity.	
   Jonathan	
   Andrews’	
  
(University	
   of	
   Newcastle)	
   paper	
   examined	
   the	
   management,	
   meaning	
   and	
  
conduct	
   of	
   post-­‐mortem	
   examinations	
   at	
   the	
   Victorian	
   asylum,	
   concentrating	
  
primarily	
   on	
   the	
   Royal	
   Edinburgh	
   Asylum,	
   Morningside.	
   He	
   considered	
   the	
  
development	
   of	
   the	
   dead	
   house	
   from	
   a	
  marginal	
   sector	
   of	
   asylum	
   activity	
   to	
   a	
  
lynchpin	
  of	
  laboratory	
  medicine.	
  
	
  
The	
  third	
  session	
  began	
  with	
  Carole	
  Reeves’	
  (The	
  Wellcome	
  Trust	
  Centre	
  for	
  the	
  
History	
  of	
  Medicine,	
  UCL)	
  paper	
  on	
  Jewish	
  immigrants	
  in	
  Colney	
  Hatch	
  Asylum.	
  
This	
   paper	
   compared	
   the	
   Jewish	
   immigrant	
   experience	
   with	
   that	
   of	
   the	
  
indigenous	
   East	
   Enders.	
   Reeves	
   illustrated	
   that	
   the	
   ways	
   in	
   which	
   asylum	
  


patients	
  were	
   perceived	
   along	
   lines	
   of	
   ethnicity,	
   influenced	
   their	
  management	
  
and	
   prospects	
   for	
   discharge.	
   Pamela	
   Michael’s	
   (University	
   of	
   Bangor)	
   paper	
  
considered	
   migration	
   and	
   insanity	
   in	
   North	
   Wales.	
   This	
   paper	
   explored	
   the	
  
possibilities	
   offered	
   by	
   asylum	
   records,	
   including	
   admission	
   data	
   and	
   case	
  
histories,	
   for	
   investigating	
   patterns	
   of	
   migration	
   amongst	
   asylum	
   patients	
  
between	
  communities	
  and	
  institutions.	
  
	
  
	
  
The	
   workshop’s	
   final	
   session	
   featured	
   a	
   presentation	
   by	
   Catherine	
   Cox	
  
(University	
  College	
  Dublin),	
  Hilary	
  Marland	
   (University	
  of	
  Warwick)	
  and	
  Sarah	
  
York	
   (University	
   of	
   Warwick	
   and	
   University	
   College	
   Dublin).	
   This	
   paper	
  
presented	
   their	
   initial	
   findings	
   from	
   the	
   project	
   ‘Madness,	
   Migration	
   and	
   the	
  
Irish	
  Lancashire,	
  c.1850-­‐1921’,	
  exploring	
  the	
  migratory	
  patterns	
  of	
  Irish	
  patients	
  
through	
   the	
   Lancashire	
   asylum	
   system.	
   It	
   addressed	
   the	
   impact	
   of	
   Irish	
  
admissions	
   on	
   the	
   four	
   Lancashire	
   asylums	
   and	
   the	
   Poor	
   Law	
   system,	
  
demonstrating	
  the	
  extreme	
  pressures	
  placed	
  on	
  asylum	
  managers	
  and	
  Poor	
  Law	
  
authorities	
   and	
   exploring	
   some	
   of	
   the	
   solutions	
   put	
   forward.	
   The	
   workshop	
  
concluded	
  with	
  Nicole	
  Baur	
  and	
  Joseph	
  Melling’s	
  (University	
  of	
  Exeter)	
  paper	
  on	
  
mental	
  health	
  patients	
  and	
  readmission	
  to	
  mental	
  hospitals	
  in	
  southern	
  England.	
  
Focusing	
   on	
   the	
   mid-­‐twentieth	
   century,	
   their	
   presentation	
   offered	
   some	
  
preliminary	
  thoughts	
  on	
  the	
  role	
  of	
  the	
  geographic	
  and	
  social	
  origins	
  of	
  patients,	
  
their	
   period	
   of	
   hospitalization	
   and	
   the	
   pattern	
   of	
   their	
   return	
   to	
   hospital	
   as	
  
readmissions.	
  
	
  
This	
  was	
  the	
  first	
  of	
  two	
  events	
  to	
  be	
  organised	
  in	
  association	
  with	
  the	
  Wellcome	
  
Trust	
   funded	
   project	
   ‘Madness,	
   Migration	
   and	
   the	
   Irish	
   in	
   Lancashire,	
   c.1850-­‐
1921’;	
  a	
  second	
  event	
  will	
  be	
  held	
  in	
  Dublin	
  in	
  2011.	
  The	
  workshop	
  was	
  intended	
  
to	
  restart	
  what	
  was	
  formerly	
  a	
  very	
  active	
  and	
  productive	
  history	
  of	
  psychiatry	
  
workshop	
   series.	
   The	
   workshop	
   concluded	
   with	
   several	
   offers	
   to	
   host	
   future	
  
events	
  within	
  this	
  broad	
  framework.	
  	
  
	
  
	
  
Sarah	
  York	
  
University	
  of	
  Warwick	
  and	
  University	
  College	
  Dublin	
  
	
  
	
  	
  


